Mini-Workshop on Kaon Experiments and Detectors, 5-7 Nov 2004, Mikata Search for Pentaquark in Low Energy Kaon Beam Norihito Muramatsu RCNP, Osaka University #### Pentaquark Search at E949 Resonance formation reaction $$K^+n$$ → K_S^0p → $\pi^+\pi^-p$ -P(K^+)=440 MeV/c -neutron in Sci. Tgt. π⁺π⁻p detection at UTC (and others?)_K $$M(\pi^{+}\pi^{-})=M(K_{S}^{0})$$ $$\Rightarrow M(K_{S}^{0}p)=M(\Theta^{+})$$ • $\pi^+\pi^-$ detection at UTC $$M(\pi^{+}\pi^{-})=M(K_{S}^{0})$$ $MM(K^{+},\pi^{+}\pi^{-})=M(p)$ \Rightarrow M(K+n) with Fermi-correction $\Delta v/v = \Delta t/t$, v = L/t, $\Delta t = 200$ psec $\Rightarrow L = 4$ m is equivalent to $\sigma = 8.4$ MeV K/π separation : ~6 nsec # Toy MC simulation - 440 MeV/c K⁺ beam in z-direction - Fermi motion of neutron inside carbon by harmonic oscillator model. - Breit-Wigner resonance M=1540 MeV and Γ=10 MeV - Flat generation of K_S⁰ and proton at CMS - Flat generation of π^+ and π^- at K_S^0 rest frame - Lorentz transformation to Lab frame #### Kinematics in $\pi^+\pi^-$ detection mode Backward production at CMS (26 mb for Γ =1 MeV) vs. ## **Experimental Considerations** - CMS energy resolution for mass measurement M(K⁺ and rest neutron) with Fermi corr. true E_{CMS} ⇒ Validity check of Fermi corr. - See initial works at http://www.phy.bnl.gov/e949/ analysis/pentaquark ## Geometrical Acceptance Measurement • In case that $\pi^+\pi^-$ or $\pi^+\pi^-$ p are detected at UTC ``` two pions (K_S^0) two pions + proton z= 0 cm 0.1235\pm0.0023 0.0006\pm0.0002 -10 cm 0.1242\pm0.0023 0.0182\pm0.0009 -20 cm 0.1056\pm0.0021 0.0602\pm0.0017 ``` In case that P(K⁺) resolution = 8.4 MeV, UTC resolution = 1.3% and RMS of beam dist. = 4 cm ``` two pions (K_S^0) two pions + proton z= 0 cm 0.1282±0.0023 0.0003±0.0001 -10 cm 0.1192±0.0023 0.0180±0.0009 -20 cm 0.1062±0.0021 0.0616±0.0017 ``` ⇒ No big change in the realistic case ## Acceptances with proton detection In case proton is detected at inner two layers of UTC. ``` |z-position at r=30 cm |< 25 cm is assumed. ``` P(K⁺) resolution, UTC resolution and beam dist. are included. two pions + proton ``` z = 0 \text{ cm} 0.0045±0.0005 ``` In case that proton Is detected at sci. target. ``` \theta_{\text{proton}} < 0.3 rad by assuming R_{proton} ~ 20 cm ``` two pions + proton $$z= 0 cm$$ 0.0436±0.0004 How about resolution? -10 cm 0.0177±0.0009 -20 cm 0.0013±0.0003 Range counter instead of End-Cap? #### Fermi Correction Analytical Formula $$\left[M^{C}(K^{+}n) \right] = \left[M(K^{+}n) \right] - \frac{\left| P_{K^{+}} \right|}{\left| P_{K^{+}} - P_{K_{S}^{0}} \right|} \times \left[MM(K^{+}, \pi^{+}\pi^{-}) \right] - \left[M_{p} \right]$$ But some approximations... $$E_f = M_n + P_f^2/(2M_n)$$ and neglect P_f^2 terms $\cos\theta(K^+)/\cos\theta(K^+ - K_S^0) = 1$ # CMS energy resolution No beam & detector resolutions Changing beam res. with UTC res. 1.3% ``` 8.4 MeV 11.61±0.12 8.74±0.12 MeV ``` 20 MeV 12.91±0.11 10.94±0.21 MeV 30 MeV 14.26±0.11 12.31±0.29 MeV 40 MeV 15.77±0.11 14.28±0.45 MeV 50 MeV 17.62±0.12 17.11±0.78 MeV Changing UTC res. with beam res. 8.4 MeV ``` 1.3% 11.61±0.12 8.74±0.12 5.07±0.17 MeV ``` 3.0% 13.00±0.12 10.31±0.18 10.79±0.46 MeV 4.5% 14.91±0.13 12.45±0.31 15.65±0.83 MeV 6.0% 17.29±0.15 14.80±0.51 22.88±1.35 MeV 10 MeV resolution is retained in the realistic case •π⁺π⁻p detection at UTC ## **Beam Momentum Setting** • P(K⁺)=442 MeV/c for M(Θ⁺)=1.540 GeV but $P(K^+)=417$ MeV/c for $M(\Theta^+)=1.530$ GeV (world ave.) True CMS energy is spread by ~50 MeV because of neutron Fermi motion Beam Momentum should be adjusted at ~20 points in each 10-20 MeV/c ## Summary - Existence of pentaquark can be confirmed by E949 detector. (There are many null results in high energy experiments.) - Two pion detection at UTC seems promising. (Geometrical acceptance ~10%) - Two pion + proton detection at UTC may be analyzed for z=-20 cm. - 10 MeV E_{CMS} resolution can be achieved in two pion detection mode with Fermi correction. (Nakano suggested MM(K⁺,π⁺π⁻)>0.97 reduced E_{CMS} res. to 6 MeV with a cost of 80% acc. loss and slight peak shift.) Note that energy resolution with two pions + proton detection is 5 MeV. - Beam momentum setting: ~20 points in each 10-20 MeV/c.